TEXAS UNIV AT AUSTIN DEPT OF CHEMISTRY AMINO-SUBSTITUTED SULFONIUM SALTS; SYNTHESIS AND STEREOCHEMISTR--ETC(U) MAY 78 A H COWLEY, D J PAGEL, M L WALKER N00014-76-C-0577 TR-78-01 AD-A054 506 UNCLASSIFIED OF | AD A054506 END DATE FILMED 6 =-78 DDC OFFICE OF NAVAL RESEARCH Contract N00014-76-C-0577 Task No. NR 053-612 TECHNICAL REPORT, NO. 78-01 14 + R - 78-01 Amino-Substituted Sulfonium Salts; Synthesis and Stereochemistry. 10 A. H./Cowley, D. J./Pagel, M. L./Walker 11 10 May 78 (12) 10p. Prepared for Publication in Journal of the American Chemical Society Department of Chemistry University of Texas at Austin Austin, Texas 78712 May 10, 1978 Reproduction in whole or in part is permitted for any purpose of the United States government Approved for Public Release: Distribution Unlimited | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |--|--------------------------|---|--|--|--| | 1. REPORT NUMBER | . GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | 4. TITLE (and Subtitle) AMINO-SUBSTITUTED SULFONIUM SALTS; SYNTHESIS AND STEREOCHEMISTRY | | 5. TYPE OF REPORT & PERIOD COVERED Technical Report, 1978 6. PERFORMING ORG. REPORT NUMBER TR 78-01 | | | | | 7. AUTHOR(*) A. H. Cowley, * D. J. Pagel, a M. L. Walker | ind | N00014-76-C-0577 | | | | | PERFORMING ORGANIZATION NAME AND ADDRESS Department of Chemistry The University of Texas at Au Austin, Texas 78712 | ıstin | 10. PROGRAM ELÉMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | Office of Naval Research Department of the Navy | | May 10, 1978 | | | | | | | 13. NUMBER OF PAGES | | | | | 14. MONITORING AGENCY NAME & ADDRESS(II dillorent | from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | 150. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | IS DISTRIBUTION STATEMENT (of this Report) | | | | | | Approved for Public Release: Distribution Unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Amino-substituted sulfonium salts. Synthesis. Stereochemistry. 19 F, and 13 C NMR data. The amino-substituted sulfonium cations, [(Me₂N)_xSF_{3-x}]⁺, x=1,2, have been prepared by treating the appropriate fluorosulfur ane, (Me₂N)_xSF_{4-x}, with BF₃, PF₅, or AsF₅ as fluoride ion acceptor in SO₂ solution at -60° to -65°C. The cation, [(Me₂N)₃S]⁺, has been synthesized via the reaction of SF₄ with (Me₂N)₃B in SO₂ solution at low temperature. The course of the latter reaction has been followed by ¹H and ¹⁹F NMR spectroscopy. LLUMITY CLASSIFICATION OF THIS PAGE(When Date Entered) The stereochemistry of [Me₂NSF₂]⁺ has been investigated by variable temperature ¹H, ¹⁹F, and ¹³C NMR. These data establish that in the ground state [Me₂NSF₂]⁺ is isostructural with the isoelectronic aminophosphine, Me₂NPF₂. The barrier to N-S torsion in [Me₂NSF₂]⁺ is 14.7 kcal/mole. | CCESSION for
NTIS
DDC
WHAMNOUTHER | Whits Section | |--|---| | NSTIFICATION BY | | | | THE WAS THE PARTY OF | | BISTRIBUTION | WARRENTY COURS | | DISTRIBUTION | BOOK OF SPECIA | ## Sir: Amino-substituted sulfonium cations, $[(R_2N)_xSF_{3-x}]^+$, x = 1,2,3 are isoelectronic with aminophosphines and, consequently, their stereochemistry, reactivity, and ligand behavior are of significant potential interest. We find that the syntheses of the $[Me_2NSF_2]^+$ (1) and $[(Me_2N)_2SF]^+$ (2) cations can be accomplished in high yields by treatment of the appropriate fluorosulfurane with a fluoride ion acceptor such as BF_3 , PF_5 , or AsF_5 in SO_2 solution at -60 to -65°C. $$(Me_2N)_xSF_{4-x} + MF_n \xrightarrow{SO_2} [(Me_2N)_xSF_{3-x}]^+[MF_{n+1}]^-$$ (1) This is a similar approach to that used for the synthesis of $[SF_3]^+[BF_4]^-$. However, since the fluorosulfurane, $(Me_2N)_3SF$, is unknown it was necessary to develop a novel synthesis for the completely amino-substituted cation, $[(Me_2N)_3S]^+$ (3). After several unsuccessful attempts to prepare the latter by treating 1 or 2 with dimethylamide anion, we discovered that the reaction of SF_4 with $B(NMe_2)_3$ affords high yields of 3 as its tetrafluoroborate salt $$SF_4 + (Me_2N)_3B \rightarrow [(Me_2N)_3S]^+[BF_4]^-$$ (2) Typically, an equimolar mixture of SF_4 and $(Me_2N)_3B$ in SO_2 solution is allowed to warm slowly from -196° to +10°C. Removal of the SO_2 and trace quantities of volatiles in vacuo afforded white, solid $[(Me_2N)_3S]^+[BF_4]^-$, mp 110° (decomp). The reaction of SF_4 and $(Me_2N)_3B$ can be followed by NMR spectroscopy. Immediately after warming to -60°C H peaks corresponding to 1 (triplet, δ 3.18, $J_{FSNCH} = 7.5 \text{ Hz}$), 2 (doublet, δ 2.95, $J_{FSNCH} = 7.0 \text{ Hz}$) and 3 (singlet, δ 2.55) and $(Me_2N)_3B$ are clearly discernible. The resonances corresponding to $\frac{1}{2}$, $\frac{2}{2}$, and $(Me_2N)_3B$ decrease with time and that of 3 increases until, after 20 min at ambient temperature, all that remains is the singlet resonance of 3. 19F spectra taken in the early stages of the reaction confirm the presence of SF3+ (singlet, -19 ppm), $\frac{1}{2}$ (septet, -16.0 ppm, $J_{FSNCH} = 7.5 \text{ Hz}$), $\frac{2}{2}$ (multiplet, +15.6 ppm, J_{FSNCH} = 7.0 Hz) and, in addition, exhibit four poorly resolved "quartet" resonances which we attribute to BF_4^- (143.5 ppm, $J_{11}_{BF}^-$ 2 Hz), $[\text{Me}_2\text{NBF}_3]^-$ (153 ppm, $J_{11}_{BF} = 20 \text{ Hz}$), $[\text{Me}_2\text{N}]_2^{BF}_2]^-$ (155 ppm, $J_{11}_{BF} = 18 \text{ Hz}$, and $[(Me_2N)_3BF]^-$ (156 ppm, $J_{11}_{BF} = 17 \text{ Hz}).^4$ As time elapses the resonance due to BF a grows at the expense of the other three. To accommodate the foregoing observations we postulate that the initial step in the reaction is F abstraction by (Me,N) B to form [(Me2N)3BF] and SF3+, the latter undergoing F-/Me2N- exchange with either (Me₂N)₃B or [(Me₂N)_xBF_{4-x}]. In support of this postulate we find that (a) the AsF₆ salts of SF₃, 1, and 2 undergo rapid reaction with (Me2N)3B to afford 3, and (b) the sulfurane (Me2N)2SF2 does not react with (Me2N)3B in this temperature range. The stereochemistry of aminosulfonium cations has been investigated by dynamic NMR. For example, below -30° the 1 H spectrum of 1 C consists of two overlapping triplets which we attribute to two Me environments (Me_a, 6 3.95, 1 FSNCH_a = 9.5 Hz; Me_b, 6 3.86, 1 FSNCH_b = 5.5 Hz). This deduction is confirmed by the presence of two singlets in the 13 C spectrum (Me_a, 41.2, and Me_b, 36.7 ppm). 3,5 Under the same conditions the 19 F spectrum comprises a sixteen line spectrum which is due to the coupling of the two Me groups to two equivalent F ligands. Taken collectively, the low temperature NMR data establish structure 4 for 1, and thereby demonstrate that aminosulfonium cations and amino- 4 phosphines are isosteric. Upon warming to -15° the ¹H spectrum collapses and emerges as a triplet, while the ¹³C and ¹⁹F spectra become a singlet (39.3 ppm) and a septet (-16.0 ppm, J_{HCNSF} = 7.5 Hz), respectively. These spectral changes are attributed to rotation around the N-S bond becoming rapid on the NMR time scale. Computer line shape analyses of the ¹H dynamic NMR indicate that the barrier to N-S rotation in ¹/₂ is 14.7 kcal/mole. This result implies that the N-S torsional barriers in aminosulfonium cations are significantly larger than the N-P barriers of the corresponding aminophosphines. ⁷ Thus, aminosulfonium salts might find use as models for aminophosphine stereochemistry in cases where, because of low N-P torsional barriers, considerable doubt persists regarding the ground state geometry. The coordination chemistry of aminosulfonium cations is under active investigation and will be reported in subsequent publications. Acknowledgments. The authors are grateful to the Office of Naval Research (Contract No0014-76-C-0577, Task No. NR 053-612) for financial support. Gratitude is also expressed to the Jet Propulsion Laboratory, Pasadena, California for the loan of the Varian A 56/60 NMR spectrometer. ## References and Notes (3) (a) N. Bartlett and P. L. Robinson, Chem. Ind. (London), 1351 (1956); (b) N. Bartlett and P. L. Robinson, J. Chem. Soc., 3417 (1961); (c) F. Seel and O. Detmer, Angew. Chem., 70, 163 (1958); (d) F. Seel and O. Detmer, Z. Anorg. Allg. Chem., 301, 113 (1959). A~satisfacotry elemental analysis and ir spectrum was obtained for [(Me₂N)₃S]⁺[BF₄]⁻. 19F chemical shifts in ppm relative to external CCl₃F; 13C chemical shifts in ppm relative to external Me₄Si. The ¹⁹F chemical shift and ¹¹B-¹⁹F constant of ¹⁹BF₄ have been (4) shown to be markedly dependent on concentration, and on the nature of the cation and solvent. See R. Hague and L. W. Reeves, J. Phys. Chem., 70, 2753 (1966), and references therein. Presumably, the same is true for the "mixed" anions, [(Me₂N)_xBF_{4-x}]. In aminophosphines the Me protons cis to the phosphorus lone pair (Me_a) appear at lower field than those which are trans to the phosphorus lone pair (Me_b). Furthermore, the Me_a protons are more strongly coupled to phosphorus than the Me protons. A. H. Cowley, M. J. S. Dewar, W. R. Jackson, and W. B. Jennings J. Am. Chem. Soc., 92, 1085 (1970). Subsequently, the 13C chemical shifts of Me and Meb were found to be in the order Mea > Meb. M.-P. Simonnin, R.-M. Lequan, and F. W. Wehrli, J. Chem. Soc. Chem. Commun., 1204 (1972). The isoelectronic aminophosphine, Me₂NPF₂, has been shown to possess structure 4 by low-temperature X-ray crystallography. E. D. Morris and C. E. Nordman, Inorg. Chem., 8, 1673 (1969). The N-P torsional barrier of the isoelectronic species, (7) Me_NPF_, is too small to be measured by dynamic NMR. For aminophosphines with more bulky substituents the N-P torsional barriers fall typically in the range 8-10 kcal/mole. A. H. Cowley, M. J. S. Dewar, W. R. Jackson, and W. B. Jennings, J. Am. Chem. Soc., 92, 5206 (1970), and references therein. The N-P torsional barrier of Me2NPF2 has been estimated to be 2.8 kcal/mole by the CNDO/2 method. M.-C. Bach, C. Brian, F. Crasnier, J.-F. Labarre, C. Leibovici, and A. Dargelos, J. Mol. Structure, 17, 23 (1973). Alan H. Cowley, * Donald J. Pagel, and Michael L. Walker | D | | Department | | of Che | | mistry | | |------|-----------|------------|------|--------|-----|--------|---| | The | Universit | y of | Tex | as | at | Austi | n | | | | Aus | tin, | Te | xas | 7871 | 2 | | Rece | eived | | | | | | _ | ## FIGURE CAPTION Figure 1. Experimental (left) and computer-simulated ¹H NMR spectra of [Me₂NSF₂] + (1). The experimental spectra were obtained in SO₂ solution.